Quark-Gluon Plasma: The Stuff of the Early Universe Paul Stankus Oak Ridge Nat'l Lab APS 09 April Meeting #### **Contents** Expanding universe lightning review Nuclear particles in the thermal early universe Experimental evidence; how does it fit in? # The original Hubble Diagram "A Relation Between Distance and Radial Velocity Among ExtraGalactic Nebulae" E.Hubble (1929) Edwin Hubble American Galaxies outside Milky Way Henrietta Leavitt American Distances via variable stars #### As seen from our position: #### As seen from another position: Slightly Earlier Recessional velocity ∝ distance Same pattern seen by all observers! $$v_{\text{Recession}} = H_0 d$$ $1/H_0 \sim 10^{10}$ year \sim Age of the Universe? $v_{\text{Recession}} = H_0 d$ $1/H_0 \sim 10^{10}$ year \sim Age of the Universe? 1929: $H_0 \sim 500 \text{ km/sec/Mpc}$ 2001: $H_0 = 72 \pm 7 \text{ km/sec/Mpc}$ #### Minkowski Metric $$d\tau^2 = -ds^2 = dt^2 - dx^2$$ #### H. Minkowski German "Henceforth space by itself, and time by itself, are doomed to fade away into mere shadows, and only a kind of union of the two will preserve an independent reality" (1907) #### Robertson-Walker Metric $$d\tau^2 = -ds^2 = dt^2 - \left[a(t)\right]^2 d\chi^2$$ a(t) dimensionless; set a(now) = 1 χ has units of length $a(t)\Delta\chi$ = physical separation at t **H.P. Robertson** American **A.G. Walker** British Formalized most general form of isotropic and homogeneous universe in GR "Robertson-Walker metric" (1935-6) Acceleration, return cosmological constant and/or vacuum energy. a(t) structure forms Radiation-dominated thermal equilibrium Inflation, dominated by "inflaton field" vacuum energy t #### The New Standard Cosmology in Four Easy Steps ## Basic Thermodynamics $$dE = TdS - PdV$$ Hot Hot Sudden expansion, fluid fills empty space without loss of energy. Hot dE = 0 PdV > 0 therefore dS > 0 Hot Cool Gradual expansion (equilibrium maintained), fluid loses energy through PdV work. dE = -PdV therefore dS = 0 Isentropic Adiabatic #### Golden Rule I: Entropy per co-moving volume is conserved #### Golden Rule 2: All entropy is in relativistic species Expansion covers many decades in T, so typically either T>>m (relativistic) or T<<m (frozen out) #### Golden Rule 3: All chemical potentials are negligible Entropy *S* in co - moving volume $(\Delta \chi)^3$ preserved Relativistic gas $$\frac{S}{V} = S = \sum_{\text{Particle Type}} S_{\text{Particle Type}} = \sum_{\text{Particle Type}} \left(\frac{2\pi^2}{45}\right) T^3 = \left(\frac{2\pi^2}{45}\right) g_{*S} T^3$$ $g_{*S} =$ effective number of relativistic species Entropy density $$\frac{S}{V} = \frac{S}{(\Delta \chi)^3} \frac{1}{a^3} = \frac{2\pi^2}{45} g_{*S} T^3$$ Golden Rule 4: $$T \propto (g_{*S})^{-\frac{1}{3}} \frac{1}{a}$$ Start with light particles, no strong nuclear force Now add *hadrons* = feel strong nuclear force Keep adding more hadrons.... #### How many hadrons? Density of hadron mass states dN/dM increases exponentially with mass. $$\frac{dN}{dM} \sim M^{\alpha} \exp\left(\frac{M}{T_{\rm H}}\right)$$ $$T_{\rm H} \sim 2 \times 10^{12} \, {\rm oK} = 170 \, {\rm MeV}$$ Prior to the 1970's this was explained in several ways theoretically Statistical Bootstrap Hadrons made of hadrons made of hadrons... Regge Trajectories Stretchy rotators, first string theory #### Ordinary statistical mechanics: $$E \sim \sum_{\text{states } i} E_i g_i \exp(-E_i/T) \sim \int E \frac{dN}{dE} \exp(-E/T) dE$$ #### For thermal hadron gas (crudely set $E_i = M_i$): $$E \sim \int_0^\infty M \frac{dN}{dM} \exp(-M/T) dM \quad \text{now add in } \frac{dN}{dM} \sim M^\alpha \exp(+M/T_H)$$ $$\sim \int_0^\infty M^\beta \exp\left(-M\left[\frac{1}{T} - \frac{1}{T_H}\right]\right) dM$$ Energy *diverges* as T --> T_H Ultimate Temperature in the Early Universe K. Huang & S. Weinberg (Phys Rev Lett 25, 1970) "...a veil, obscuring our view of the very beginning." Steven Weinberg, *The First Three Minutes* (1977) ### **Rolf Hagedorn**German Hadron bootstrap model and limiting temperature (1965) #### QCD to the rescue! Replace Hadrons (messy and numerous) by Quarks and Gluons (simple and few) "In 1972 the early universe seemed hopelessly opaque...conditions of ultrahigh temperatures...produce a theoretically intractable mess. But asymptotic freedom renders ultrahigh temperatures friendly..." Frank Wilczek, Nobel Lecture (RMP 05) D. Gross H.D. Politzer F. Wilczek American QCD Asymptotic Freedom (1973) Karsch, Redlich, Tawfik, Eur.Phys.J.**C29**:549-556,2003 "Before [QCD] we could not go back further than 200,000 years after the Big Bang. Today...since QCD simplifies at high energy, we can extrapolate to very early times when nucleons melted...to form a quark-gluon plasma." David Gross, Nobel Lecture (RMP 05) Thermal QCD -i.e. quarks and gluons -- makes the very early universe tractable; but where is the experimental proof? Kolb & Turner, "The Early Universe" #### National Research Council Report (2003) Eleven Science Questions for the New Century Question 8 is: #### What Are the New States of Matter at Exceedingly High Density and Temperature? The theory of how protons and neutrons form the atomic nuclei of the chemical elements is well developed. At higher densities, neutrons and protons may dissolve into an undifferentiated soup of quarks and gluons, which can be probed in heavy-ion accelerators. Densities beyond nuclear densities occur and can be probed in neutron stars, and still higher densities and temperatures existed in the early universe. Also: BNL-AGS, CERN-SPS, CERN-LHC ## Temperature ## Thermal photon radiation from quarks and gluons? Direct photons from nuclear collisions *suggest* initial temperatures $> T_{\rm H}$ #### Pressure ## Initial (10⁻²⁴ sec) Thermalized Medium Density, Pressure Pressure *Gradient* Elliptic momentum anisotropy $$v_2 = \left\langle \frac{p_x^2 - p_y^2}{p_x^2 + p_y^2} \right\rangle$$ #### Pressure effects increase with energy density A. Bazavov et al. (HotQCD), arXiv:0903.4379 [hep-lat] Phys Rev Lett 94, 232302 ## Not an ideal gas $$\eta$$ Shear viscosity \approx (few) $\times \frac{s \text{ Entropy density}}{4\pi}$ Quantum Lower Bound Shear Elliptic Viscosity Flow $$\lambda_{\text{Mean Free Path}} \sim \lambda_{\text{de Broglie}}$$ Ideal gas ≠ Ideal fluid Long mfp Short mfp High dissipation Low dissipation Low viscosity Low heat conductivity Low diffusion ## The QGP *dominates* the energy density of the early Universe for T > 200 MeV The QCD sector keeps the early universe *away* from global equilibrium: - Low heat conduction - Low diffusion ## The P/ε of the universe dips away from radiation-dominance 1/3 at the QGP/Hadron transition ## Conformal scalar fields coupled to $T^{\mu}_{\mu} = \varepsilon - 3P$; quintessence (h/t Keith Olive) Brax, et.al., Detecting dark energy in orbit: The cosmological chameleon, Phys Rev D70 (2004) #### Gravity waves Maggiore, *Gravitational Wave Experiments and Early Universe Cosmology,* Phys Rep 331 (2000) #### QGP horizon now expanded: Size today = Horizon at QGP $$\frac{a(now)}{a(QGP)} \approx c10^{-6} \text{s} \frac{T(QGP)}{T(now)} \approx c10^{6} \text{s}$$ #### To take home: - The early universe is straightforward to describe, given simplifying assumptions of isotropy, homogeneity, and thermal equilibrium. - Strong interaction/hadron physics made it hard to understand T > 100 MeV $\sim 10^{12}$ K. Ideal-gas thermal QCD makes high temperatures tractable theoretically. - We are now delivering on a 30-year-old promise to test this experimentally. Some results confirm standard picture, but non-ideal-gas nature of QCD may have new consequences.